PAGE
19

 Christian Dialogues with Hinduism

 K. P. Aleaz*

In this paper some highlights on the Indian Christian dialogues with Hinduism are presented. To begin with some trends in ecumenical responses to other faiths are analyzed. The second section is on a few 19th c. Christian dialogues with Hinduism. The third section deals with the thought of some 20th c. Christian theologians, on how they had dialogues with Hinduism and the fourth and final section provides our concluding observations.

1. Major Trends in Ecumenical Responses to Other Faiths

It would be worthwhile here to outline some of the major trends of the past ecumenical discussions on the Christian response to the plurality of world religious faiths. During 18th and 19th centuries the Christian missionary attitude to other religions and cultures was marked by a spirit of certainty about the superiority of the Gospel of Jesus Christ and the doctrines held by Christians. At the World Missionary Conference of 1910 at Edinburgh the missionaries who had come from lands of living faiths could not avoid the question of the Christian response to other faiths. They stated that on all lands the merely ‘iconoclastic attitude’ is condemned as radically unwise and unjust. The conference recognized the spirit of God working in the higher forms of other religions and affirmed that all religions disclose the elemental needs of the human soul, which Christianity alone could satisfy.

The fact that missionary as well as scholarly interest continued on the subject after the conference is evident from the writings of missionary theologians like J. N. Farquhar
 and A. G. Hogg.
 According to Farquhar Christ provides the fulfillment of each of the highest aspirations and aims of Hinduism. Hogg disagreed with this ‘fulfillment’ theory through his theory of ‘contrast’, which tried to present the gospel of Jesus through high lightening the differences between Hinduism and Christianity.

The second meeting of the Missionary Conference, at Jerusalem in 1928 thought that the enemy of the Christian mission was communism and secularism. The conference regarded other religions as allies of the Christian faith. Worship and reverence in Islam, sympathy over the world’s sorrow in Buddhism, the moral order of Confucianism and the desire for contact with Ultimate Reality in Hinduism etc. were considered as ‘rays of the same light’. The European Continental missionaries and theologians were later critical of this view of the conference, but the American and the British supported this view.

A significant contribution came from the American Laymen’s Report of 1932, Rethinking Missions, a Laymen’s Enquiry after a Hundred Years, chiefly through W. E. Hocking
 according to whom the task of the missionary should be to see the best in other religions. The missionary should aim at the emergence of the various religions out of their isolation into a world fellowship in which each will find its appropriate place. The aim should not be conversion. Hocking rejected the methods of ‘radical displacement’ and ‘synthesis’, and instead favoured the method of ‘reconception’. The Continental missionary theologians reacted against such a standpoint and the clearest type of their reaction we see in H. Kraemer
 who wrote The Christian Message in a Non-Christian World as the preparatory volume for the Third World Missionary Conference held at Tambaram in 1938. According to Kraemer Biblical revelation, God’s self-disclosure in Jesus Christ, is sue generis. His Biblical Realism was influenced by Karl Barth and it stressed the absoluteness, finality and otherness of the Gospel. He emphasized the discontinuity between the Gospel and religions including Christianity.

The Tambaram Conference more or less adopted the line of Kraemer’s theology. In Christ alone is the full salvation which humans need. Though in other religions may be found values of deep religious experiences and great moral achievements, though in them may be found glimpses of God’s light as God did not leave Himself/Herself without witness in the world at any time, yet all religious insight and experience including those of Christians have to be fully tested before God in Christ. Humans have been seeking God all through the ages, but often this seeking and longing have been misdirected. The Conference ‘boldly’ called people ‘out’ from world religions to the feet of Christ.

The ‘Rethinking Group’ of Indian theologians P. Chenchiah, V. Chakkarai etc. were highly critical of Kraemer and the Tambaram message, specially the standpoint of ‘discontinuity’ between the Gospel and religions. According to them God and human person have met and fused together in the incarnation of God in Jesus and we should not have any ‘Barthian nervousness’ about it. The convert of today regards Hinduism as his/her spiritual mother. He/She discovers the supreme value of Christ, not in spite of Hinduism but because of Hinduism. Loyalty to Christ does not involve the surrender of a reverential attitude towards the Hindu heritage.

Internationally also the debate continued in the 1940s and 50s and the overall outcome was an open-minded approach to other religions and cultures. Though the relevance of the call for conversion to the Christian faith was affirmed, many theologians openly departed from the traditional exclusive and authoritarian approach to other religions and this paved the way for a willingness for dialogue with other religions. Wide ecumenical recognition has been given through both the World Council of Churches and the Second Vatican Council, for this dialogue-approach. According to the Fourth Assembly of the World Council of Churches, which met at Uppsala in 1968, the meeting with people of other faiths must lead to dialogue. In dialogue we share our common humanity. Dialogue for a Christian, neither implies a denial of the uniqueness of Christ, nor any loss of his/her own commitment to Christ. Following the Uppsala Assembly, the WCC established a Department for Dialogue with People of Living Faiths and Ideologies.

Since the meeting of the Central Committee at Addis Ababa in 1971, dialogue with people of living faiths has been part of the work of the World Council of Churches, it being understood as the common adventure of the churches. The consultation held in Chiang Mai, Thailand, in 1977 on the theme ‘Dialogue in Community’ proved ton be a significant stage in the very conception of dialogue. Dialogue in community has meant entering into dialogue with our neighbours of other faiths in the communities we as Christians share with them, exploring such issues as peace, justice, and humanity’s relation to nature. The Guidelines on Dialogue adopted at the Central Committee meeting at Kingston, Jamaica, in 1979 since then has served as a guiding document for all churches. It has pointed out the relationship between Christian witness and dialogue. To quote:

 In giving their witness they (Christians) recognize that in most

 circumstances today the spirit of dialogue is necessary. For this reason

 we do not see dialogue and the giving of witness as standing in any

 contradiction to one another. Indeed, as Christians enter dialogue with their

 commitment to Jesus Christ, time and again the relationship of dialogue

 gives opportunity for authentic witness. Thus, to the member churches of

 the WCC we feel able with integrity to commend the way of dialogue as one

 in which Jesus Christ can be confessed in the world today; at the same time

 we feel able with integrity to assure our partners in dialogue that we come

 not as manipulators but as genuine fellow pilgrims, to speak with them of

 what we believe God to have done in Jesus Christ who has gone before us,

 but whom we seek to meet anew in dialogue

Dialogue has been defined in the document as “witnessing to our deepest convictions and listening to those of our neighbours.”

Dialogue with people of other living faiths leads us to ask questions on Christian Theology of Religions. How do Christians theologically account for the diversity of the world’s religious quest and commitment? What is the relation of the diversity of religious traditions to the mystery of the one Triune God? At both the Nairobi (1975) and Vancouver (1983) assemblies of the WCC, dialogue became a controversial point primarily because of the implicit assumptions made in dialogue about the theological significance of other faiths. At Vancouver, for example, a major stream within the Assembly rejected the possibility of God’s presence and activity in the religious life of people of other faiths. Consequently the Dialogue sub-unit of the WCC undertook a four-year study programme on ‘My Neighbour’s Faith and Mine- Theological Discoveries through Interfaith Dialogue’.
 As the apex of this study a document has been brought out by WCC through a significant ecumenical consultation in Barr, Switzerland in 1990. The Baar Statement says:

 We need to respect their religious convictions (i.e., of people of other living

 faiths), different as these may be from our own, and to admire the things which

 God has accomplished and continues to accomplish in them through the Spirit.

 Inter-religious dialogue is therefore a ‘two-way street’. Christians must enter

 into it in a spirit of openness prepared to receive from others, while on their

 part, they give witness of their own faith. Authentic dialogue opens both

 partners to a deeper conversion to the God who speaks to each through the

 other. Through the witness of others, we Christians can truly discover facets

 of the divine mystery which we have not yet seen or responded to. The practice

 of dialogue will thus result in the deepening of our own life of faith. We believe

 that walking together with people of other living faiths will bring us to a fuller

 understanding and experience of truth.

1. Some 19th c. Christian Dialogues with Hinduism

Krishna Mohun Banerjea (1813-1885) was the first Protestant Christian to interpret Jesus Christ and Christianity in terms of the Vedic thought.
 In 1860s his thought on the relation between Hinduism and Christianity underwent considerable changes; he started taking a positive attitude to Hinduism. The purpose of his book The Arian Witness
 written in 1875 was to show the striking parallels between the Old Testament and the Vedas and then to conclude that Christianity was the logical conclusion of Vedic Hinduism. The fundamental principles of the Gospel were recognized and acknowledged both in theory and practice by the Brahminical Arians of India. The original home of the Arians and Abraham was the same namely Media. There are striking parallels between Hebrew and Sanskrit. There are parallels to the Biblical creation stories in the Vedas. The legend of the Deluge is there in the Old Testament and Satapatha Brahmana.
The original sacrifice of the Vedas refers to the self-sacrifice of Prajapati, which foreshadowed the Cross of Jesus Christ. In the two Supplementary Essays
 and in the booklet The Relation between Christianity and Hinduism
published in 1881, he further expounded the similarity between Hindu and Christian thought with respect to the understanding of sacrifice. The two theses of Banerjea were as follows:

 1stly.That the fundamental principles of Christian doctrine in relation to the

 salvation of the world find a remarkable counterpart in the Vedic principles

 of primitive Hinduism in relation to the destruction of sin, and the

 redemption of the sinner by the efficacy of Sacrifice, itself a figure of

 Prajapati, the Lord and Saviour of the Creation, who had given himself up

 as an offering for that purpose.

 2ndly. That the meaning of Prajapati, an appellative, variously described

 as a Purusha begotten in the beginning, as Viswakarma, the creator of all,

 singularly coincides with the meaning of the names and offices of the

 historical reality Jesus Christ, and that no other person than Jesus of

 Nazareth has ever appeared in the world claiming the character and

 position of the self-sacrificing Prajapati, at the same time both mortal

 and immortal….

Banerjea’s exposition of Christ as the True Prajapati was an attempt to establish the fact that Christianity is not a foreign religion but rather the fulfillment of the Vedas. In fact thirty eight years before J. N. Farquhar it was Krishna Mohun Banerjea who first proposed ‘Fulfillment Theory’ or Inclusivism in Indian Christian Theology of Religions, that again without any negative criticisms of Hinduism as are found in Farquhar’s book.
 Also, some eighty-four years before Raimon Panikkar,
 K. M. Banerjea was the first person to hint at Prajapati as unknown Christ of Hinduism, that again without any negative criticisms of Vedanta as are found in Panikkar’s thesis. Again, sixty-three years before H. Kraemer proposed his theory of discontinuity between Revelation and religions
here is an Indian theologian in the person of Banerjea expounding a point of contact and continuity between Christianity and Hinduism.

The thought of the Indian Christian poet H. A. Krishna Pillai who had a conversion experience during the period 1857-59 shows that in understanding the work of Christ he was unable to find meaning in the idea of expiation and juridical justification; rather he expressed the function of Jesus as releasing precious life for humanity and making people his devotees.
 Krishna Pillai was originally from the Vaishnava tradition and Ramanuja’s thought had influenced him. Hence he could understand salvation only as a recentring of one’s relationship to God in such a way that the individual self becomes a focal point for the expression of the glory and love of the divine Self, which is human fulfillment.
 When such a vision is applied in interpreting Christ the end result would be the emergence of something totally new. Christopher Duraisingh explains:

 Within such a theology, the role of Christ is not of one that mediates the

 propitiatory requirement to satisfy a righteous God. Rather, the mediatory

 potency of Christ is that of a potency of the most decisive paradigm case,

 classic instance, and unique manifestation in the plane of history of such a

 radical recentring and self-knowledge. Jesus’ acknowledgement of the divine

 Self as his true Self was so complete and his recentring so maximal that in and

 through his life, death and continuing presence in the faith of the believing

 community a potency for the self-realization of the believer as centres in God,

 his only true self is released.

A. S. Appasamy Pillai born in orthodox Hindu family in Tinnevelly in 1848, baptized in 1871, entered into a process of rediscovering Hinduism which gave him new insights into the Christian faith. In Rig Veda he found an anticipation of Christianity and hence it was for him like the Old Testament. The Rig Veda points to God the one behind the many, all-powerful, all-loving and all-merciful.
 Rig Veda, also, through the teaching on Hiranyagarbha prefigures Christ. Hiranyagarbha the Golden Egg is for him the golden Child who created everything and asked the question ‘to whom shall I sacrifice’. Thus according to him the germ of the doctrines of logos and atonement is found in the Rig Veda.

A. S. Appasamy Pillai made use of Indian yoga technique in Christian meditation and prayer.
 Through Saiva Siddantic Yoga, he had the experience of receiving Holy Spirit and gaining a clearer vision of Christ.
 Later he practiced Advaita Vedantic Yoga and recommended it for use by Christians though without accepting the Vedantic philosophy as a whole.
 On the basis of the revelation of Christ through yoga he tried to reinterpret the doctrines of the Trinity and the Logos. He experienced God as light, Spirit as Sakti and Christ as a spiritual body or a Suksma Sarira which reflects God.
 He had the conviction that the Holy Spirit is working through yoga not only among Christians but also among the Hindus.

The contributions of Brahmabandav Upadhyaya (1861-1907) to Indian theology lie in his interpretation of Trinity as Sat-chit-anandam and Creation as Maya. It is the Upanishads and Sankara’s writings which Upadhyaya takes as the basis for his explanation of the Vedantic concept Sat-chit-anandam. To speak of Brahman as Sat-chit-anandam means that Brahman knows Himself/Herself and from that self-knowledge proceeds His/Her eternal beatitude. Brahman is related of necessity only to the Infinite Image of His/Her own being, mirrored in the ocean of His/Her knowledge. This relation of Being (Sat) to Himself/Herself in self-knowledge (Chit) is one of perfect harmony, bliss (Anandam).
 Upadhyaya then proclaimed that the Christian doctrine of God as Trinity is exactly the same as the Vedantic conception of Brahman as Sat- chit-anandam because in the Trinity the Father’s knowledge is fully satisfied by the cognition of the Logos, the Infinite Image of His Being, begotten by thought and mirrored in the ocean of His substance and His love finds the fullest satisfaction in the boundless complacency with which He reposes on His Image and breathes forth the spirit of bliss. The knowing Self is the Father, the known Self or the self-begotten by His knowledge is the Son; and the Holy Ghost is the Spirit of reciprocal love proceeding from the Father and the Son.

Upadhyaya would point out that Revelation of god in Jesus Christ is the further clarification of God conceived as Sat-Chit-Anandam. Reason can only know that self-existent Being is necessarily intelligent. But only Revelation can tell us how Self-Existent Being’s intelligence is satisfied within the term of its being. Revelation teaches us that the differentiating note in Divine knowledge is the response of intelligence. Jesus Christ acknowledges responsively his eternal thought generation from the Father.
 The relation between the father and Jesus Christ is the revelation of the true relation between Sat and Chit as well as the revelation of anandam, the result of that relation. And this revelation of the inner life of God is for humans to attain the goal of life, which is beatific vision, beholding God as He/She is in Himself/Herself.

Regarding the doctrines of Human Person, Sin, Fall, Grace, Atonement and Salvation Upadhyaya maintained the traditional Christian position and hence he tried to explain the traditional understanding of the person of Jesus Christ in terms of the Vedantic understanding of human nature also. According to the Vedanta, human nature is composed of five sheaths or divisions (kosa) namely physical (annamaya), vital (pranmaya), mental (manomaya), intellectual (vijnanamaya) and spiritual (anandamaya). In a human being these five sheaths are presided over by a created personality (aham). Jesus Christ is also composed of five sheaths, but in him the five sheaths are acted upon directly by the Logos-God instead of a created personality. The Incarnation was thus accomplished by uniting humanity with Divinity in the person of the Logos and this incarnate God in human person we call Jesus Christ.

Upadhyaya also interpreted the Christian doctrine of creation in terms of the Vedantic concept Maya. He pointed out that according to Advaita Vedanta, the world originates by vivarta, a kind of communication which does not modify the communicator. Vivarta implies creation by will-causation (sankalpa). This is also the meaning of Maya. Maya signifies the will-power (sankalpa) of God. It means that creation is by the power (sakti) of the will (sankalpa) of God.
 For Upadhyaya the term Maya involves three truths: (a) God is not necessarily a creator; (b) Creatures are non-beings, transformed as it were into being; (c) the transformation is caused by the mysterious power of the will of God. He then declared that this Vedantic doctrine of Maya which explains creation and the Christian doctrine of creation are identical because, according to the Christian doctrine of creation also, God does not create out of necessity but through the overflow of his perfections; creation has no being in itself; what it has is derived being and creation is the effect of the divine thought.
 Upadhyaya even said that the term Maya could express the meaning of the doctrine of creation in a far better way than the Lain root creare.
2. Highlights on the 20th c. Christian Dialogues with Hinduism

S. K. George (1900-1960) and Manilal C. Parekh (1885-1967) held pluralism in theology of religions since 1920s and 1930s respectively and S. J. Samartha joined them in the 1990s.
 For S. K. George redemptive suffering love manifested in the Cross of Christ is the central principle of Christianity and the manifestation of it in practice and not the preaching of any dogma, is what is needed. Mahatma Gandhi’s satyagraha movement was for him Cross in action and he joined it wholeheartedly in 1932 resigning a secure teaching job at Bishop’s College, Calcutta.
 Even prior to this as a Bachelor of Divinity student of Bishop’s College (1924-27), he had his doubts about the exclusive divinity of Christ. As early as 1937 S. K. George helped in organizing the All Kerala Inter-religious Students Fellowship, which tried to bring together students of various religions for mutual understanding and co-operation. The first conference of the Fellowship was held at Alwaye in May 1937 and adopted its Aim and Basis which says:

 Amidst the conflicting claims made on behalf of different religions… we

 believe there is an urgent need for a full and free exchange of our differing

 religious experiences, in a spirit of mutual respect, appreciation and sympathy.

 We consider that for such mutual respect and sympathy to be real it is

 absolutely necessary that no member of the Fellowship should claim for his

 religion any exclusive and final possession of truth. We believe that such an

 interchange of experience will lead to:

(a) An enrichment of one another’s religious life;

(b) Mutual respect, understanding and tolerance; and

(c) Cooperation in purifying and strengthening the religious attitude of

 mind …from which our …problems have to be tackled.

The Fellowship will explore fully the value of all the different religious traditions and disciplines and present them for the benefit of all. But at the same time nobody in the Fellowship is persuaded to join another’s religious belief and practice. To weaken the hold of the truth of any religion upon humankind was considered as to weaken religion itself and hence the Fellowship is to strive for the opposite. The Fellowship was to help one another to understand and to live up to the best in all religions.

S. K. George had the conviction that the hope of world unity and human fellowship lies through inter-religious cooperation. Inter-religious movement can eliminate religious conflicts and intolerances. The spirit of co-operation, which he found among Christians, he wanted to be extended to include the different religions as well.
 In his view inter-religious movement faces many misunderstandings. One Charge is that it is syncretistic and will but result in adding one or more new fancy religions to the crowded world of religions. The clarification given by George in this context is:

 The inter-religious movement does not aim at evolving a single universal

 religion for all mankind. That … is the dream of the militant missionary faiths,

 which would blot out all other religions. What inter-religionism stands for is the

 acceptance of the need and the fact of variety in religious experience, of

 diversity in man’s approach towards and realization of the One Eternal Reality,

 which is the common object of religious quest throughout the ages. It admits the

 limitation of all human understanding of the Divine – even unique revelations

 are mediated through human channels – and is, therefore, humble and willing to

 accept light from various sources. It accepts the revelation through the spiritual

 geniuses of all mankind and while it does not aim at, or believe in, evolving a

 uniformity of creed and conduct, it looks forward to a time when the spiritually

 minded of all religions will unite in the appreciation of all known truths and is

 welcoming fresh revelations from the unspent deep resources of God.

The Fellowship of the Friends of Truth started in 1951 and whose secretary for the first seven years was S. K. George, was functioning in such a spirit as an inter-religious movement.

According to George the place of Jesus Christ in the Hindu religious heritage of India is as one of the Ishta Devatas or chosen deities or favorite deities. Hinduism readily grants such a place to Jesus Christ. From the side of a disciple of Jesus what is needed is, he/she must not deny other mediators between God and humans, other experiences of God’s presence in the human heart, the validity of other Ishta Devatas. Such denials lie outside the positive experience of the Christians and therefore have no validity.

Manilal C. Parekh was born in a Jain home in Rajkot, Gujarat. He was introduced to Hindu Vaishnava Bhakti by his father. A serious illness helped him to experience Theism. He came under the influence of the writings of Keshub Chunder Sen and served for some years as a pracaraka of the Church of the New Dispensation in Sindh and Bombay. The next stage in his pilgrimage was his growing interest in Christ, towards whom Keshub had so firmly pointed. The serious illness tuberculosis gave him opportunity for study and reflection. He studied the Bible and the Vacanamrit of Swami Narayana, the famous Gujarati Vaishnava religious and social reformer of the early 19thc. The study of Vaishnava Bhakti led him beyond the rationalism of the Brahmo Samaj to the conviction that God becomes incarnate and this belief in turn pointed him on to Christ of whom he read in the New Testament.

Parekh was baptized in the Anglican Church in Bombay in 1918. He considered baptism as only a spiritual matter. He became disillusioned with the Westerization of the Indian Christian community. He wanted a ‘Hindu Church of Christ’ free from Western influence. He now strongly felt that the new disciple of Christ should remain within his/her own community, witnessing from there. He drew a clear distinction between ‘evangelism’ i.e., proclamation of the Gospel to individuals and ‘proselytism’ by which he meant mass-conversion by dubious means. He like Brahmabandhav Upadhyaya (1861-1907) of Bengal made a distinction between samaja dharma (social aspect of religion) and moksha dharma (spiritual aspect). Christianity should be moksha dharma only

By the end of 1930s, Parekh came to the final stage of his spiritual pilgrimage, namely Bhagavata Dharma. He conceived Bhagavata Dharma as a universal personal religion of devotion in which Christian devotion is one element among others, perhaps the central and organizing element. He used this term to describe a religion of personal Bhakti, which is seen at its clearest in Christianity and Vaishnavism, but is also seen in all other theistic faiths. He included in it Christianity, Judaism, Islam, Zoroastrianism and all the religions, which believe in God. His bitter experiences in both Brahmo Samaj and Christian Church had eventually brought him to the conclusion that change of religion is undesirable, since it tends to lead to exclusiveness and communalism. For the New Harmony which he was evolving, he wanted a name, which avoids the implication that one particular tradition had a monopoly of the truth, and this he found in Bhagavata Dharma.
 Bhagavata Dharma truly represents a spirituality of pluralism.

The convert of today, according to P. Chenchiah (1886-1959) of the Madras Rethinking Group that flourished in the first half of 20thc. regards Hinduism as his/her spiritual mother who has nurtured him/her in a sense of spiritual values in the past. He/She discovers the supreme value of Christ, not in spite of Hinduism but because Hinduism has taught him/her to discern spiritual greatness. Emancipation from double bondage, namely to the traditions of Hinduism on the one hand and to the traditions of Christianity on the other, gives him/her the freedom to study the question of the meaning and significance of Jesus untrammeled by doctrines and dogma and seek in the living forces of Hinduism a positive key to the still inaccessible riches in Jesus.
 The Christian is a new man/woman. He/She is a new creation. The Holy Spirit is the new cosmic energy; the Kingdom of God the new order; the children of God, the new type that Christ has inaugurated. The Gospel is that God in Jesus has made a new creation.
 In Chenchiah’s view human history has turned a new revolutionary chapter in Jesus. Christianity is not primarily a doctrine of salvation but the announcement of the advent of a new creative order in Jesus. The good news of Christianity is the birth of Jesus and the problem of the Christian is how to reproduce him. If we want to establish the kingdom of God, we must reproduce Jesus. Christianity is not a juridical or legal problem but a problem in genetics.
 The Christian has to develop the Yoga of the Holy Sprit with a new sadhana of eternal life.
Today we have to realize Jesus as the head of a new world order; or as the creative expression of God’s higher purposes with regard to humans.

 According to Chenchiah two categories of interpretation of Jesus namely the juridical and the genetic or the creative are possible. He rejects the former and accepts only the latter. In the juridical conception of Christianity the cross is understood as a sacrifice for the atonement for the sins of humankind. But as we accompany Jesus we never get ‘the Kalighat’ feeling of sacrifice.
 “Neither in my studies of the Gospel, not even in my private devotion, can I capture the feeling that in Jesus I am in a temple where he is sacrificed for me to satisfy a terror inspiring deity. No Indian gets this feeling”.
 We can never get to the heart of Christianity by the way of juridical theology. It is the genetic or creative aspect of Jesus, it is the Holy Spirit as a creative energy, that takes the Indian into the new ‘given’ in Jesus.

The attempt to interpret Jesus exclusively in terms of justification by faith or reconciliation has resulted in the view that the ultimate effect of the ministry of our Lord was to restore humanity to its original condition i.e., to its primal stage before fall. But for Chenchiah Christian faith is much more than this. The fact of Christ is the birth of a new order in creation. It is the emergence of life partaking the immortal nature of God beyond sin and death. It is the birth of a new race in the creation of children of God.
 In the company of Jesus we do not feel the gulf that separates God and humans. His own consciousness reveals the total lack of this sense of separation and his teachings do not emphasize the awful gulf between God and humans. God and human person have met in Jesus; not merely met, but fused and mingled into one and let there be no Barthian nervousness about it. To be Christian is to gain this consciousness and this sense of harmonious blend with the divine.
 Jesus stands in relation to human person as a new creation stands towards the old. He is the New Man. He is the ‘new given’ that has entered the world. He is the first fruit of the new creation. Christianity brings into evolution the new Sakti of the Holy Spirit.
 Jesus is never the absolute, unapproachable, incomprehensible. He does not stand as the absolute to human person. On this point the Church has wronged our Lord from the beginning: “We have been always anxious to turn him into a God, place him over against us, and worship him. While he wanted to step out of God to be with us in fellowship, ours is a worship which militates against his fellowship”.

In the view of A. J. Appasamy (1891-1975), Ramanuja realized with certainty that God is a personal being who loves us and to his grace we should surrender ourselves. Also, out of love God becomes incarnate in order to satisfy the longing of the humans for God. Further, Ramanuja emphasizes the immanence of God. God is the inner ruler of the universe and souls. Just as the soul is within the body, controlling it and directing it, God is within the world of nature and of humans, ruling over these from the inner depth. God immanent in the individual soul (Tvam) is identical with Brahman who is the author of all creation (Tat). Ramanuja was the first to give a constructive and elaborate philosophical formulation of the doctrine of Bhakti. Ramanuja’s convictions were entirely opposed to those of Sankara. Ramanuja believed in a God endowed with the attributes of power, knowledge, love and bliss. For him Bhakti or love is the most effective to reach the Divine and even in the highest stage of the spiritual life individual souls continue to exist and derive their bliss from their intimate relation to the Ultimate Reality. Brahman’s Being, Knowledge and Bliss are in relation to others and Brahman is not limited to the attributes. Bhakti involves continuous recollection of God, which is also specified by the words vision (darsana) and meditation (dhyana).

As these doctrines of Ramanuja make an unfailing appeal to the heart of India, in the light of them Appasamy has suggested a line along which Christology could be built up in India. The farewell discourses of John13 to 17 have to be made the focus for Christology and ‘abide in me and I in You’ is the Christian mahavakya expressing the intimate relationship between Christ and the believer. Christian faith is communion with Jesus who lived on this earth long ago and now, as the eternal Christ, dwells in the depth of the human heart. The experience of the living Christ takes place in the depths of the individual soul. The living Christ continues to do in one human heart after another what the Jesus of history did in Palestine.
Appasamy also thought that fundamentally the Hindu doctrine of Avatara is akin to the Christian doctrine of Incarnation. But he also reminds us that when speaking of Jesus as Avatara, we should also bear in mind the distinctiveness that he is the Incarnation of the whole Being of God for all times and he came to redeem the sinners. For Appasamy the identity between Jesus and the Father was one of will and not of essential nature. Further we may note that he has inter-related Ramanuja’s doctrine of the Indwelling God (Antaryamin) or the Inner Ruler with the Christian understanding of the Holy Spirit.

Swami Abhishiktananda (1910-1973) has interpreted Jesus Christ as Cit in the context of his interpretation of Trinity as Saccidananda. While Brahmabandhav Upadhyaya holds that with regard to the concept of Supreme Being the advaitic and Christian doctrines are identical, Abhishiktananda would point out that a reinterpretation of the Hindu concept Saccidananda is necessary to make it Christian. The Hindu experience of Saccidananda should be remolded to attain the Christian experience of Saccidananda and once that is actualized the renewed experience of Saccidananda would be the Trinitarian culmination of advaitic experience.

In the view of Abhishiktananda when the advaitic Saccidananda is considered in the light of Christian experience of the trinity, it gives the impression of being essentially monistic and of terminating in unbroken silence.
 Advaita conceives Being as monad. Because of the advaitic understanding of Being as monad, advaita faces the antinomy and paradox of created being. Only in the light of the Trinitarian revelation of Being as communion we are able to resolve the mystery of Creation. Revelation of God in Jesus Christ as trinity is the solution to the paradox of created being. Jesus Christ provides us the revelation that ‘Being is communion’.
 Hence Creation can be understood as the ‘expansion’ of God’s inner self-manifestation. In the very mystery of God, the Father, Son and Holy Spirit, human person discovers himself/herself as a unique and irreplaceable manifestaton of God’s Being and love.

Abhishiktananda explains the Hindu Advaitic experience of Saccidananda as follows:
 a person realizes Being, Sat, as himself/herself as well as infinitely beyond himself/herself. A person is, and he/she knows that he/she is. This is the mystery of pure awareness, Cit, of Self. When pure self-awareness is sufficiently realized, the whole being is flooded with an inexpressible sense of completion, peace, joy and fullness and this is what the Hindu tradition calls Ananda. Thus if one descends into the successive depths of one’s true self namely being, awareness of being and joy in being, then finally nothing will be left but he/she himself/herself, the only one, infinitely alone, Being, Awareness and Bliss, Saccidananda.

The claim of Abhishiktananda was that in Jesus Christ we get a different picture.
 In the relationship between Jesus Christ and God the Father there is the expression of oneness as well as the expression of the distinct face-to-face relation. In awaking to himself at the centre of his being, Jesus awoke to the Father. And because He is pre-eminently the representative ‘Son of Man’, humanity shares in everything that he does and all that he achieves. Jesus Christ achieved for all his brothers and sisters the right to utter their ‘I’ and ‘you’ in perfect truth, within the ‘I’ and ‘you’ which are eternally exchanged between the Father and the Son. And moreover, Holy Spirit is the expression of the mystery of the non-duality of the Father and the Son as well as the expression of the mystery of non-duality of the whole humanity and the Father actualized in and through the Son. Thus in Christian Saccidananda i.e., in Trinity, Being, Sat opens itself at its very source to give birth eternally to the Son and in Him to countless creatures, each of which in its own way will for ever manifest and celebrate the infinite love and mercy of God. According to Christian Saccidananda self-awareness, Cit comes to be only when there is mutual giving and receiving between the Father and the Son and between the Father and the whole humanity in Jesus Christ, for the I only awakes to itself in a thou. And according to Christian Saccidananda, joy, Ananda is there because of the mutual giving and receiving, because of the reciprocal love between the Father and the Son, God and human person, and a person and another.

The spiritual dairy of Swami Abhisiktananda now available in English more or less shows that the transformation Advaitic experience brought in him as early as 1952 was to stay throughout his life. Though through his books Saccidananda and Hndu-Christian Meeting Point, he projected externally an Inclusivist position, there was a second internal Abhishiktananda, a Vedantin-Christian Abhishiktananda, according to whom it is the Christian Trinitarian experience which has to be remolded in terms of Advaitic experience.
 Also to be noted that towards the end of his life Abhishiktananda could experience the saving Christ only as pure self-awareness – I AM, going beyond religious distinctions.

According to Raimon Panikkar the role of Isvara in Vedanta corresponds functionally to the role of Christ in Christian thought. It is precisely this correspondence that provides Indian philosophy with a locus for Christ and Christian theology for Isvara.
 If we start with the historicity of Christ, essential though it may be, we are liable to be gravely misunderstood. The Christ of Hinduism is one who is ‘hidden and unknown’ as the Isvara of the Vedanta. Isvara is the unknown Christ of Hinduism.
 In Vedanta the concept Isvara is one which is put forward to explain the problem of the relation between Brahman and World. But the concept Isvara cannot solve the problem satisfactorily. Sankara’s Isvara cannot be a true mediator as he is only real from one end and not real from the other. In Sankara’s Advaita, the diversity between Brahman and Isvata is overstressed in order to save the absolute purity of the former.
 In Ramanuja’s Visistadvaita, it is the identity between Brahman and Isvara which is overstressed to save the reality of the world. And hence again Isvara is not a satisfactory ‘link’.
 According toPanikkar only Christ can be the true link between the World and God. The Isvara of Panikkar’s interpretation, he claims, is really ‘human’ without ceasing to be divine and it points towards a reality which not only connects the two poles of God and world, but which ‘is’ the two poles without permitting them to coalesce and in the Christian language this Isvara of his interpretation points towards the Mystery of Christ.
 In other words, Panikkar is reinterpreting the concept Isvara of Vedanta so that it becomes the already formulated traditional Christian understanding of Christ.

Of course it is also true that by the name ‘Christ’ Panikkar now means more than Jesus of Nazareth, even though Jesus is the manifestation of Christ for the Christian. Christ is the supername. Christic principle for him is the center of reality as seen by the Christian tradition in a theanthropo-cosmic vision. Though Chistic principle is still central for him, Panikkar is today more positive and open to other faiths, more or less moving away from Inclusivism to Pluralism.

There have been some Indian Christian thinkers who were negative in their approach to Hinduism and P. D. Devanandan and Surjith Singh may be taken as their representatives. P. D. Devanandan (1901-1962) had the view that the classical Hindu Vedantic theology is incapable of giving an ideological basis for the new anthropology emerging in independent India
 and where it is failing to find a solution, the revelation of God in Jesus Christ has got an answer to give. The different aspects of the answer are: When God became human person, that effects a revolutionary significance for the world. A person gets an understanding of life as one in which God Himself/Herself is purposely involved. Christ gives meaningful ideological basis for service (diakonia) as one in which God’s redemptive power is at work in our day-to-day life liberating the individual and renewing human society. If human being is God’s creature and God is human being’s creator, God is the God who involves in world life and history. Christian thought stands for the idea of personality as applied both to finite and infinite being. Individuals can enter into creative relationship in community due to their being bound together as persons in relation to the Person.
 Lack of emphasis of the sinful nature of human person and the purposive will of a personal God as well as over-emphasis on the gulf between the transcendental Being and Karma-samsara-life are the characteristic limitations of Hinduism
 which can be overcome by the following facts related to the revelation of God in Jesus Christ: Human Person is fallen and sinful, God is actively involved in world history and God’s redemptive plan is cosmic in its scope.

In Surjit Singh’s view, the values at stake in Advaita Vedanta are of personality, of history and of time. It is confusing to call God personal in Advaita system. Also, according to Advaita, ultimately individuality of a person is lost in the Absolute.
 Hence Surjit Singh wishes to safeguard the reality of personality, human and divine, of history, of time and of the world by recapturing the New Testament significance of the person and work of Jesus Christ. Christian thought has maintained that God- human Person is an eternal fact, thus preserving the importance of human nature as well as historical existence. Ultimate reality is not only divine but also divine-human. If some determinate aspects of the Real are involved and grounded in the actual, then the features of the actual are preserved in the Real beyond the cosmic process. It means that individuality in so far as it aligns itself with the pattern of Ultimate Reality, will be affirmed and preserved.

The Divine-Human relation in Jesus Christ has the characteristics of involvement, interaction, interpenetration and a new paradigm.
 Divine-human relation in Jesus shows the capacity of relatability in the inner structure of God; God is Saguna, personal. It shows the working of God in both an individual human person and also in socio-historical groups. Moreover, Jesus shows that God and a concrete human person move towards each other through the valley of the cross to the mountaintop of the resurrection. Christ is the foundation which enables human movement from estrangement with God, self, and the world to reconciliation with God, self and the world.

The present author’s Christian thought in relation to Indian philosophy, specially Sankara’s Advaita Vedanta which spreads over the 1990s to the present, is a practical demonstration of an Indian dialogical theology in terms of the perspective of Pluralistic Inclusivism for the relational convergence of religions an well as for the emergence of the new in Christian thought, conceiving all the religious experiences of the world as the common property of humanity.
 Our hermeneutical context, a major factor of which is Advaita Vedanta decides the content of our theology. The present author has tried to make the very content of the revelation of God in Jesus truly pluralistic by elaborating the contributions of Sankara’s Advaita Vedanta to it.
 He demonstrates that there is a possibility of understanding the person of Jesus as the extrinsic denominator (upadhi) of Brahman, the name and form (namarupa) of Brahman, the effect (karya) of Brahman, as well as the reflection (abhasa) and delimitation (ghatakasah) of Brahman.
 There is also a possibility of interpreting the function of Jesus as to re-present the all-pervasive (sarvagatatvam), illuminative (jyothi) and unifying (ekikrtya) power of the Supreme Atman; as to re-present that the Supreme Brahman as Pure Consciousness (prajnana-ghanam) is the Witness (saksi) and Self of all (sarvatma) and as to re-present the eternally present (nityasiddhasvabhavam) human liberation.

We have also indicated an Indian Christian epistemology in terms of the six pramanas (sources of valid knowledge) of Indian philosophy namely perception, inference, scripture, comparison, postulation and non-cognition. If scripture (sabda) can be classified under revelation, the other five pramanas come under reason and there is an integral relationship between reason and revelation in Indian epistemology and consequently in Indian Christian thought. Perception (pratyaksa) proclaims the integral relation between humans, nature and the Innermost Reality, Atman and makes theology rooted in day-to-day experience. Inference (anumana) challenges us to identify the invariable concomitances (vyaptis) in Christian theological issues in terms of the present day Indian context. A word (sabda) signifies the universal class character (jati or akrti) over against the particular (vyakti) and so we are enabled to crossover from the particular Bible to the universal Bible, from the particular Jesus to the universal Jesus, avoiding dogmatism. On perceiving Jesus to be like the person pointed out by the Old Testament and the Upanisads, we come to know that the Old Testament and the Upanisads definitely point to Jesus through comparison (upamana) .By means of postulation (arthapatti) we can arrive at theological statements that explain seemingly inexplicable phenomena in Christian theology and non-cognition (anupalabdhi) recommends an apophatic Indian Christian theology.

We have also suggested how Advaita Vedanta can dynamically enrich Eastern Christian theology in its further developments. The insight that Brahman/Atman pervades, illumines and unifies all he levels and layers of human personality as well as the whole of creation enables Eastern Christian theology to arrive at new insights regarding the energies of God through which God is knowable and through which deification is actualized. The divine willing, the ideas of created things, the logoi, the words, are in the energies of God and not in His/Her essence. The Advaita Vedantic view that before creation this universe pre-existed in Brahman as potential seed (bijasaktih) and undifferentiated name and form (avyakrtanamarupa) clarifies this understanding of creation in the energies of God. The neti neti theology of Advaita, the experience of Brahman/Atman as the subject and knower of all and every thing who cannot be known, enables Eastern Christian theology to develop its apophatic theology. The Orthodox conception of deification is enriched through Advaitic insights. Deification is in terms of the implantation (mayah) of the Atman in the five human sheaths, is in terms of the pervasion of the Atman in the total human personality. The luminous Atman (atmajyotih) imparts His/Her luster to the intellect and all other organs and thus deification is effected. Brahman/Atman unifies every thing and every one in His/Her homogeneity (ekarasata) and the result is again deification. Brahman/Atman as Pure Consciousness and Witness pervades, illumines and unifies the whole human person by means of His/Her reflection in it. The awareness that Brahman/Atman Himself/Herself is reflected at all the levels of our personality gives new vigour to the interpretation of the human person as created in the image of God, taught by Eastern Christian theology.

 4.Conclusion

The Missionary Conferences were struggling to respond to the issue of the relation between Christian faith and other faiths and the Tambaram Conference of 1938 upheld the standpoint of discontinuity between the Revelation and religions. The Madras Rethinking Group opposed such a perspective and asserted that because of Hinduism the convert from that religion is able to arrive at new meanings regarding the person and function of Jesus. P. Chenchiah explained that a new creation has begun in the birth of Jesus and we are incorporated in it through the power of the Holy Spirit; God and humans have united in Christ and we should affirm this without any Barthian nervousness going beyond the Atonement Theories. Before Chenchiah, H. A. Krishna Pillai who hailed from Hindu Bhakti background, going beyond expiation and juridical justification expressed the function of Jesus as releasing precious life for humanity and making people his devotees in terms of a radical recentring of their life in God. Going beyond Atonement Theories, the present author also has interpreted the function of Jesus in terms of Advaitic experience, as to re-present to humans and the whole creation the all-pervasive, illuminative and unifying power of the Supreme Atman. In the thought of Brahmabandav Upadhyaya again we can identify new creative theological insights emerging in terms of the Vedantic interpretation of Trinity as Saccidananda and Creation as Maya. All these thinkers were upholding the creative perspective of Pluralistic Inclusivism in theology of religions.

In their response to Hinduism we have two prominent Indian thinkers S. K. George and Manilal C. Parekh upholding Pluralism in theology of religions as early as the 1920s-30s. Decades before the WCC or the Roman Catholic Church arrived at the idea of dialogue with people of other faiths, S. K. George was organizing All Kerala Inter-religious Fellowship. He was of the view that we should not deny other mediators between God and humans, other experiences of God’s presence in the human heart, the validity of other Ishta Devatas. Manilal C. Parekh conceived Bhagavata Dharma as a universal personal religion of devotion in which Christian devotion is one element among others, perhaps the central and organizing element. Bhagavata Dharma truly represents a spirituality of pluralism.

Krishna Mohan Banerjea was a pioneer Inclusivist interpreting Jesus Christ as the True Prajapati as early as 1875. A. S. Appasamy Pillai conceived the techniques of Saiva Siddantic as well as Advaita Vedantic Yoga as helpful in Christian experience. A. J. Appasamy presented an understanding of Christ in the light of the Bhakti philosophy of Ramanuja. Abhishiktananda held the view that the Hindu experience of Saccidananda should be remolded to attain the Christian experience of Saccidananda and once that is actualized the renewed experience of Saccidananda would be the Trinitarian culmination of Advaitic experience. Raimon Panikkar is of the view that the role of Isvara in Vedanta corresponds functionally to the role of Christ in Christian thought. It is not Isvara but Christ who can be a proper link between the world and God, Christ who transcends Christianity and is the center of reality in a theanthropocosmic vision. All these thinkers, to some extend represent the school of Inclusivism in theology of religions.

Also, we find a few Exclusivists who reject Hinduism in a negative way. For example P. D. Devanandan thought that the Hindu Vedantic theology cannot give an ideological basis for the new Indian anthropology; only the revelation of God in Jesus can. In the view of Surjit Singh the values at stake in Advaita Vedanta are of personality, of history and of time, which can be restored by recapturing the New Testament significance of the person and work of Christ.

But we must admit that over all the Christian dialogues with Hinduism have been positive, encouraging and rewarding. Learning from the past, it is hoped that we may take in future a perspective of Reception of Hinduism going beyond the perspectives of Reinterpretation or Rejection of it.

Questions for further reflection:
1. Is it possible to imbibe at least a little of the faith experience of your Hindu neighbour with empathy? In the light of it how would you creatively reconceive your own faith experience?

2. How do you think God is working among the Hindus? Is it possible for a Christian to participate in the work of God among the Hindus, upholding the liberative resources of Hinduism to counter the forces of evil and oppression?

Suggested Further Reading:

K. P. Aleaz, Christian Responses to Indian Philosophy, Kolkata: Punthi Pustak, 2005.

 “ , For a Christian Philosophy from India. Cambridge Teape Lectures –2005, Tiruvalla: CSS Books & BTTBPSA, 2006.

(*Dr. Kalarikkal Poulose Aleaz, is Professor of Religions at Bishop’s College as well as Professor and Dean of Doctoral Programme of North India Institute of Post-Graduate Theological Studies, Kolkata, India. He guides doctoral candidates of South Asia Theological Research Institute, Bangalore, India as well. Author of 21 books and more than 190 articles, he was William Patton Fellow of the Selly Oak Colleges, Birmingham, in 1977, Visiting Professor at Hartford Seminary, USA, as well as University of South Africa, Pretoria, in 2002 and Teape Lecturer, in the Universities of Cambridge, Birmingham, Bristol and Edinburgh, in 2005.)

� J. R. Chandran, “Christianity and World Religions – The Ecumenical Discussion”, The Indian Journal of Theology, Vol.30, Nos. 3 and 4, July-Dec. 1981, pp. 186-7.

� Cf. J. N. Farquhar, The Crown of Hinduism, London: Oxford University Press, 1913; Gita and the Gospel, Third Edition, Madras: CLS, 1917.

� Cf. A. G. Hogg, Karma and Redemption. As essay toward the interpretation of Hinduism and the re-statement of Christianity, London: CLS, 1909; The Christian Message to the Hindu. Being the Duff Missionary Lectures for 1945 on the Challenge of the Gospel in India, London: SCM Press, 1947.

� J. R. Chandran, Op. Cit., p.191.

� For Hocking’s thought Cf. William Ernest Hocking, Living Religions and a World Faith, New York: Macmillan Co., 1940.

� Cf. H. Kraemer, The Christian Message in a Non-Christian World, London: The Edinburgh House Press, 1938; Religion and the Christian Faith, London: Lutterworth Press, 1961.

� J. R. Chandran, Op. Cit.,p. 191.

� Cf. G. V. Job et al, Rethinking Christianity in India, Madras: A. N. Sundarisanam, 1938.

� J. R. Chandran, Op. Cit., pp. 191-5.

� Guidelines on Dialogue with People of Living Faiths and Ideologies, Geneva: World Council of Churches, 1979, p.11.

� Ibid., p. 16.

� Cf. My Neighbour’s Faith- And Mine. Theological Discoveries Through Inter-Faith Dialogue. A Study Guide, Delhi: ISPCK, 1988.

� “Baar Statement”, Current Dialogue, 18, June 1990, p. 7.

� For K. M. Banerjea’s life and thought Cf. K. P. Aleaz (Comp. & Intro.), From Exclusivism to Inclusivism. The Theological Writings of Krishna Mohun Banerjea (1813-1885), Delhi: ISPCK, 1999; T. V. Philip, Krishna Mohan Banerjea. Christian Apologist, Madras/Bangalore: CLS/CISRS, 1982.

� Cf. K. M. Banerjea, The Arian Witness, London: Thacker Spink & Co., 1875.

� Cf. K. M. Banerjea, The Arian Witness. Supplementary Essays, London: Thacker Spink & Co., 1880.

� Cf. K. M. Banerjea, The Relation between Christianity and Hinduism, Calcutta: Oxford Mission Press, 1881.

� K. M. Banrjea, “Selected Writing” in Kaj Baago, Pioneers of Indigenous Christianity, Madras/Bangalore: CLS/CISRS, 1969, p. 98.

� Cf. J. N. Farquhar, The Crown of Hinduism, Op. Cit.

� Cf. Raimundo Panikkar, The Unknown Christ of Hinduism, London: Darton, Longman & Todd, 1964 (Revised and Enlarged Edition by the same Publisher in 1981). For a summary of his thesis Cf. “Isvara and Christ as a Philosophical Problem”, Religion and Society, Vol. VI, No. 3, October1959, pp. 8-16.

� Cf. H. Kraemer, The Christian Message in a Non-Christian World, Op. Cit.

� D. D. Hudson, “Hindu and Christian theological Parallels in the Conversion of H. A. Krishna Pillai. 1857-1859”, Journal of the American Academy of Religion, Vol. 40, June 1972, pp. 196-205.

� Christopher Duraisingh, “Reflection on Theological Hermeneutics in the Indian Context”, The Indian Journal of Theology, Vol. 31, Nos. 3 & 4, July-Dec. 1982, pp.271-75.

� Ibid., p. 273.

� A. S. Appasamy Pillai, Fifty Years’ Pilgrimage of a Convert, London, 1924, pp.89-92.

� Ibid., pp. 92-94. Cf. Rig Veda 10. 121.

� Kaj Baago, Pioneers of Indigenous Christianity,Op. Cit., pp. 19ff.

� A. S. Appasamy Pillai, The Use of Yoga in Prayer, Madras: CLS, 1926, pp.10-13.

� Ibid., p. 17.

� Appasamy Pillai published two pamphlets. The Eternal Divine Son and The Divine Birth of the Eternal Son. Cf. A. J. Appasamy, An Indian Interpretation of Christianity, Madras: CLS, 1924. pp. 4-8.

� Fifty Years’Pilgrimage of a Convert, Op. Cit., pp. 97ff.

� B. Upadhyaya, “A Vedantic Parable”, Sophia, Vol. V, No. 8, Aug. 1898, p. 119; “Being”, Sophia, Vol. 1, No. 7, July 28, 1900, p.7; “Notes”, Sophia, Vol. 1, No. 2, June 23, 1900.

� B. Upadhyaya, “An exposition of Catholic Belief as compared with the Vedanta”, Sophia, Vol. V, No. 1, Jan. 1898, p. 11; “Our New Canticle”, Sophia, Vol. V, No. 10, Oct. 1898, p. 146; “Hinduism and Christianity as Compared by Mrs. Bezant”, Sophia, Vol. IV, No.2, Feeb.1897, p. 8; “Question and Answers”, Sophia, Vol. 1, No. 11, Aug. 25, 1900, p.7.

� Summary of the lecture by Upadhyaya: “Hinduism, Theosophy and Christianity”, Sophia, Vol.1V, No. 12, Dec.1897, pp.2, 4-5; “The Incarnate Logos”, The Twentieth Century, Vol.1, No. 1, Jan. 1901, pp. 6-7; “Christ’s claim to attention”, The Twentieth Century, Vol. 1, No. 5, May 1901, pp. 115-6.

� B. Upadhyaya, “The Incarnate Logos”, The Twentieth Century, Vol.1, no. 1, Jan. 1901, pp. 6-8; “Notes”, Sophia, Vol. 1, No. 4. July 7, 1900, pp. 6-7.

� Cf. B. Upadhyaya, “Maya”, Sophia, Vol. 1, No. 18, Oct. 27, 1900, pp.6-7.

� Cf. B. Upadhyaya, “The True doctrine of Maya”, Sophia, Vol. V1, No.2, Feb. 1899, pp. 226-28; Vedantism and Christianity”, Sophia, Vol. 1, Nos. 15 and 16, Sept. 29, 1900, p. 6.

� Cf. S. J. Samartha, One Christ Many Religions, Bangalore: Sathri, 1992.

� Cf. K. P. Aleaz, “S. K. George: A Pioneer Pluralist and Dalit Theologian”, Bangalore theological Forum, Vol. XXX11, No. 1, June 2000, pp.91-111; S. K. George, Gandhi’s Challenge to Christianity, 2nd Edition, Ahmedabad: Navajivan Publishing House, 1947.

� Ibid., p. 80.

� Ibid., pp. 80-91.

� Ibid., p. 52.

� Ibid., pp. 53-54.

� Ibid., p.48; S. K. George, “Christianity in Independent India” in S. K. George Souvenir, The FFT Quarterly, Vol. 7, Nos. 1&2, Oct. 1959 and Jan. 1960, p. 37.

� Cf. R. H. S. Boyd (ed.), Manilal C. Parekh 1885-1967 Dhanjibhai Fakirbhai 1895-1967. A Selection, Madras: CLS, 1974.

� K. P.Aleaz, Religions in Christian Theology, Kolkata: Punthi Pustak, 2001, pp. 95-96.

� Ibid., p.97. Cf. Manilal C. Parekh, A Hindu Portrait of Jesus Christ, Rajkot: Sri Bhagavata Dhrama Mission, 1953; Christian Proselytism in India – A Great and Growing Menace, Rajkot, 1947.

� P. Chenchiah, “Jesus and Non-Christian Faiths” in Rethinking Christianity in India, ed. by G. V. Job et al, Madras: A. N. Sundarisanam, 1938, p.49.

� Ibid., pp. 54-55.

� Ibid., pp. 58-59.

� Ibid., p. 60.

� P. Chenchiah, “The Christian Message in a Non-Christian world. A Review of Dr. Kraemer’s Book” in Ibid., Appendix, p. 19.

� Ibid., pp.21-22.

� Ibid., p.22.

� Ibid., pp. 22-23.

� Ibid., pp. 23-24.

� Ibid., pp. 26-27; 35-36.

� Ibid., pp. 42-43.

� Ibid., pp. 16-17.

� Cf. A. J. Appasamy, The Theology of Hindu Bhakti, Madras: CLS, 1970.

� A. J. Appasamy, “Christological Reconstruction and Ramanuja’s Philosophy”, The International Review of Missions, Vol. XLI, No. 162, April 1952, pp. 170-76.

� A. J. Appasamy, The Gospel and India’s heritage, London & Madras: SPCK, 1942, pp. 256-58, 75-93.

� Cf. Swami Abhishiktananda, Saccidananda. A Christian Approach to Advaitic Experience, Delhi: ISPCK, 1974; Hindu-Christian Meeting Point. Within the Cave of the Heart, Bombay/Bangalore: The Institute of Indian Culture/CISRS, 1969.

� Swami Abhishiktananda, Saccidananda, Op. Cit., pp. 43, 174.

� Ibid., pp. 98, 103, 109, 117, 135.

� Ibid., pp. 103-104, 124, 130; Swami Abhishiktananda, Hindu-Christian meeting Point, Op. Cit., p. 84; Prayer, Delhi: ISPCK, 1967, p. 3.

�Swami Abhishiktananda, Saccidananda, Op. Cit., pp. 167-70.

� Ibid., pp. 79-80, 82, 88, 91, 95, 97, 98, 176-79, 184-85; Swami Abhishiktananda, Hindu-Christian Meeting Point, Op. Cit., pp. xvi, 80, 96-97.

� Raimon Panikkar (ed.), Abhishiktananda. Ascent to the Depth of the ‘Heart’: The Spiritual Diary (1948-1973) of Swami Abhishiktananda (Dom H. Le Saux) A Selection (English translation by David Fleming and James Stuart), Delhi: ISPCK, 1998, pp. 63, 73, 109, 124, 268, 388.

� James Stuart, Swami Abhishiktananda. His Life told through his letters, Delhi: ISPCK, 1989, pp. 293, 294, 305, 306, 317, 318, 321, 329, 342, 346, 348, 350, 353.

� Raimundo Panikkar, The Unknown Christ of Hinduism. Towards an Ecumenical Christophany, Revised and Enlarged Edition, London: Darton, Longman & Todd, 1981, p. 164.

� Raimundo Panikkar, The Unknown Christ of Hinduism, First Edition, London: Darton, Longman & Todd, 1968, p. 137.

� Ibid., pp. 125,128, 129.

� Ibid., p.129.

� Raimundo Panikkar, The Unknown Christ of Hinduism, Revised and Enlarged Edition, Op. Cit., pp. 159-60.

� Raimundo Panikkar, “The Jordan, the Tiber, and the Ganges. Three Kairological Moments of Christic Self-consciousness” in The Myth of Christian Uniqueness. Toward a Pluralistic Theology of Religions, ed. by John Hick and Paul F. Knitter, Maryknoll: Orbis, 1987, pp. 92,113-14; “The Meaning of Christ’s Name in Universal Economy of Salvation” in Service and Salvation. Nagpur Theological Conference on Evangelization, ed. by Joseph Pathrapankal, Bangalore: TPI, 1973, pp. 258-59, 262-63; “Indian Christian Theology of Religious Pluralism from the Perspective of Interculturation” in Religious Pluralism. An Indian Christian Perspective, ed. by Kuncheria Pathil, Delhi: ISPCK, 1991, p. 292.

� P. D. Devanandan, The Concept of Maya. An Essay in Historical Survey of the Hindu theory of the World, with special reference to the Vedanta, London: Lutherworth Press, 1950, p.227.

� P. D. Devanandan, The Gospel and the Hindu intellectual. A Christian Approach, Bangalore: CISRS, 1958, pp. 23-27; The Gospel and Renascent Hinduism, London: SCM Press, 1959. IMC Research Pamphlets No.8, pp. 57-59; Preparation for Dialogue. A Collection of Essays on Hinduism and Christianity in New India, ed. by Nalini Devanandan and M. M. Thomas, Bangalore: CISRS, 1964. Devanandan Memorial Volume No. 2, pp. 39-40, 164-68.

� P. D. Devanandan, Preparation for Dialogue, Op. Cit., p. 38.

� Ibid., p.170; P. D. Devanandan, Christian Concern in Hinduism, Bangalore: CISRS, 1961, p. xi.

� Surjit Singh, Christology and Personality, Philadelphia: The Westminster Press, n. d., pp. 19, 139, 140, 141, 143-51, 151-58.

� Ibid., pp. 155, 158, 159, 162-63.

� Surjit Singh, A Philosophy of Integral relation (Samyagdarsna), Madras/Bangalore: CLS/CISRS, 1981. Indian Christian Thought Series, No. 15, pp. 32-34.

� Ibid., pp. 34-35, 39.

� Pluralistic Inclusivism is a perspective in theology of religions that inspires each religious faith to be pluralistically inclusive i.e., on the one hand each living faith is to become truly pluralistic by other faiths contributing to its conceptual content and on the other hand Inclusivist is to transform its meaning to witness the fulfillment of the theological and spiritual contents of one’s own faith in and through the contributions of other living faiths. In the opinion of the Exclusivist school, one’s own religious faith is the sole criterion by which other faiths are understood and evaluated. Other religious paths are defective and one’s own faith is the only valid path to liberation. An either or model of truth is adopted here and the room for mutual enrichment between religions is ruled out. The Inclusivist approach affirms the salvific presence of God in other religions while still maintaining that one’s own religious faith is the definitive and authoritative revelation of God. Inclusivism accepts the divine presence in other faiths, but rejects them as not being sufficient for liberation apart from one’s own faith. All the truth in other religions belongs ultimately to one’s own faith, which is its fulfillment. Pluralism holds that other religions are equally salvific paths to the one God. The Ultimate Reality upon which the faith of all believers is focused in every religion is the same, though interpretations of its essential nature may vary. Truth-claims, for this school, are of a complementary nature and not of a conflicting nature. Cf. K. P. Aleaz, “Religious Pluralism and Christian Witness: A Biblical-Theolgical Analysis”, Bangalore Theological Forum, Vol. XXI, No. 4 and Vol. XXII, No. 1, Dec.-March 1990, pp. 48-67; Harmony of Religion. The Relevance of Swami Vivekananda, Calcutta: Punthi Pustak, 1993, pp. 154-65; Theology of Religions. Birmingham Papers and Other Essays, Calcutta: Moumita, 1998, 168-99.

� For a detailed study on Sankara’s thought Cf. K. P. Aleaz, The relevance of Relation in Sankara’s Advaita Vedanta, Delhi: Kant Publications, 1996.

� K. P. Aleaz, An Indian Jesus from Sankara’s Thought, Calcutta: Punthi Pustak, 1997, pp. 33-102.

� Ibid., pp. 105-162.

�Cf. K. P. Aleaz, The Role of Pramanas in Hindu-Christian Epistemology, Calcutta: Punthi Pustak, 1991.

� Cf. K. P. Aleaz, A Convergence of Advaita Vedanta and Eastern Christian Thought, Delhi: ISPCK, 2000.

